

The Double Charm Baryon Family at SELEX

An Update

James S. Russ
Physics Department
Carnegie Mellon University
Pittsburgh, PA
for the SELEX Collaboration

Outline

- Last Year's SELEX Double Charm Status
- (very!) Brief Theory Review
- Selex Single-Charm Baryon Review
- Observation of New High Mass States
- Double-Charm Baryon Spectroscopy

The SELEX Collaboration

G.P. Thomas

Ball State University, Muncie, IN 47306, U.S.A.

E. Gülmez

Bogazici University, Bebek 80815 Istanbul, Turkey

R. Edelstein, S.Y. Jun, A.I. Kulyavtsev¹, A. Kushnirenko, D. Mao¹,

P. Mathew², M. Mattson, M. Procaro³, J. Russ, J. You⁴

Carnegie-Mellon University, Pittsburgh, PA 15213, U.S.A.

A.M.F. Endler

Centro Brasileiro de Pesquisas Físicas, Rio de Janeiro, Brazil

P.S. Cooper, J. Kilmer, S. Kwan, J. Lach, E. Ramberg, D. Skow,

L. Stutte

Fermilab, Batavia, IL 60510, U.S.A.

V.P. Kubarovsky, V.F. Kurshetsov, A.P. Kozhevnikov, L.G. Landsberg,

V.V. Molchanov, S.B. Nurusev, S.I. Petrenko, A.N. Vasiliev,

D.V. Vavilov, V.A. Victorov

Institute for High Energy Physics, Protvino, Russia

Li Yunshan, Mao Chensheng, Zhao Wenheng, He Kangling,

Zheng Shuchen, Mao Zhenlin

Institute of High Energy Physics, Beijing, P.R. China

M.Y. Balatz⁵, G.V. Davidenko, A.G. Dolgolenko, G.B. Dzyubenko,

A.V. Evdokimov, M.A. Kubantsev, I. Larin, V. Matveev, A.P. Nilov,

V.A. Prutskoi, A.I. Sitnikov, V.S. Verbryusov, V.E. Vishnyakov

Institute of Theoretical and Experimental Physics, Moscow, Russia

U. Dersch⁶, I. Eschrich⁷, I. Konorov⁸, H. Krüger⁹, J. Simon¹⁰,

K. Vorwalter¹¹

Max-Planck-Institut für Kernphysik, 69117 Heidelberg, Germany

I.S. Filimonov⁵, E.M. Leikin, A.V. Nemitkin, V.I. Rud

Moscow State University, Moscow, Russia

A.G. Atamantchouk, G. Alkhazov, N.F. Bondar, V.L. Golovtsov,

V.T. Kim, L.M. Kochenda, A.G. Krivshich, N.P. Kuropatkin,

V.P. Maleev, P.V. Neoustroev, B.V. Razmyslovich, V. Stepanov,

M. Svoiski, N.K. Terentyev¹², L.N. Uvarov, A.A. Vorobyov

Petersburg Nuclear Physics Institute, St. Petersburg, Russia

SELEX Double Charm

I. Giller, M.A. Moinester, A. Ocherashvili, V. Steiner

Tel Aviv University, 69978 Ramat Aviv, Israel

J. Engelfried⁴, A. Morelos

Universidad Autónoma de San Luis Potosí, San Luis Potosí, Mexico

M. Luksys

Universidade Federal da Paraíba, Paraíba, Brazil

V.J. Smith

University of Bristol, Bristol BS8 1TL, United Kingdom

M. Kaya, E. McCliment, K.D. Nelson¹³, C. Newsom, Y. Onel, E. Ozel,

S. Ozkorucuklu, P. Pogodin

University of Iowa, Iowa City, IA 52242, U.S.A.

L.J. Dauwe

University of Michigan-Flint, Flint, MI 48502, U.S.A.

M. Gaspero, M. Iori

University of Rome “La Sapienza” and INFN, Rome, Italy

L. Emediato, C.O. Escobar¹⁴, F.G. Garcia⁴, P. Gouffon, T. Lungov¹⁵,

M. Srivastava, R. Zukanovich-Funchal

University of São Paulo, São Paulo, Brazil

A. Lamberto, A. Penzo, G.F. Rappazzo, P. Schiavon

University of Trieste and INFN, Trieste, Italy

Experimental Evidence - Wine and Cheese, May, 2002

Selex reported 3 significant high-mass peaks

We will concentrate on the low-mass region in today's talk.

Flavor-Independent QCD Demands Double-Charm Baryons

- Broken SU(4) classifies baryon states.
- Potential model calculations - ground states $\sim 3.5-3.6 \text{ GeV}/c^2$
- Potential Models: Hyperfine splits $\sim 70 \text{ MeV}$
- Savage and Wise: Light Quark Excitation Characteristics \sim meson spectra
- finite $m_c \rightarrow$ 3-body effects (H_2^+ molecule)

SU(4) Baryon Multiplets

SELEX Apparatus Features

- Forward production: $p_t < 3$ GeV/c
- typical Lorentz Boost ~ 100
- π, Σ^-, p beams
- RICH identification above 25 GeV/c
- decay proper time resolution ~ 18 fs

SELEX Single Charm Analysis

- Decay vertex separation significance L/σ
- Charm vector momentum points back to primary: cut on $(b/\sigma_b)^2$ (point-back cut)
- Decay vertex lies outside target material (space cut)

- $\Lambda_c^+ \rightarrow pK^-\pi^+$ lifetime data sample used to search for double charm (1630 events)

SELEX Charm Selection Criteria

Charm Selection Cuts for single charm studies:

- secondary vertex significance:
 - $L/\sigma \geq 1$ for short-lived states (Ξ_c^0, Ω_c^0)
 - $L/\sigma \geq 8$ for long-lived states (Λ_c^+, \dots)
- Pointback ≤ 4 ($2 \sigma_b$)
- *second*-largest miss significance among decay trks ≥ 4 .

Λ_c^+ event

- primary vertex tagged by beam track
- secondary vertex must lie outside material

SELEX Double Charm Baryon Search Strategy

2 vertices to consider, L/σ cuts

- ccq baryons can decay to cqq baryon;
look for Λ_c^+ plus extra vertex
- Cabibbo-allowed modes: $c \rightarrow s + W^+ \Rightarrow$
require K^- (not K^+) at second vertex
- No RICH PID on tracks from second vertex.

- Made independent data sets to search for ccu^{++} state and ccd^+ state
- Used SELEX $\Lambda_c^+ \rightarrow pK^-\pi^+$ sample with RICH identification required on p, K^-
- search for $K^-\pi^+\pi^+\Lambda_c^+$ vertex between primary vertex and Λ_c^+ decay point

ccu Backgrounds from ccd Candidates

$\Lambda_c^+ K^- \pi^+$ vertex can be boosted to $\Lambda_c^+ K^- \pi^+ \pi^+$ by accidental pickup of primary-vertex track

Typical primary vertex tracks are 5-20 GeV/c

Typical charm is 150-300 GeV/c; slow track lies in backward hemisphere in baryon rest frame.

ccd Accidental Boost

Cut on helicity angle in rest frame of decaying state to remove backward excess if seen.

Use Wrong-Sign Background Studies to reject topological accidents

- At intermediate vertex, charge is defined but mass is not
- signal channel has negative track as K^- , positives as pions
- Wrong-Sign Background channel has highest-momentum positive track as K^+ , negative track as π^- .
- SELEX data are consistent with charge symmetry for interaction trigger

$Q = +1$ state has one wrong-sign channel

$Q = +2$ state has wrong-sign background from one $Q=2$ and two $Q=0$ channels. We average them.

Results from ccd^+ Search

$K^- \pi^+ \Lambda_c^+$: Phys. Rev. Lett **89**,112001(2002)

- look for extra vertex between primary and Λ_c^+ with vertex significance ≥ 1 .
- If it's double charm, ccq decay has to make a K^-
- Results confirmed by two independent, different analysis methods

Right-sign channel has peak at 3520 MeV/c²

Wrong-sign channel has no significant structure

Calculate $m(ccd^+)$ using $m(\Lambda_c^+) = 2.2849 \text{ GeV}/c^2$ Poisson
 Probability for peak anywhere on plot: 1.1×10^{-4}

Where is the Partner ccu^{++} State?

Check angular character of SIDEBAND events

- Look in mass window around $3.5 \text{ GeV}/c^2$
- Barely significant peak $60 \text{ MeV}/c^2$ from the $ccd^+(3520)$

- Plot K^- Helicity cosine for events outside peak region
- See backward peak, reminiscent of slow pion accidentally attached to $Q=1$ vertex

What is this distribution for the phase space decay of a $ccu(3460)$?

Phase Space Simulation and Data: $\Xi_{cc}^{++}(3460)$

- Use 4-body phase space to simulate $\Xi_{cc}^{++} \rightarrow K^- \pi^+ \pi^+ \Lambda_c^+$ signal (SMC)
- $B_{\text{tot}} \equiv$ total number of background events outside blind signal region
- optimize $\cos(\theta_K^*)$ cut on $S_{\text{MC}}/\sqrt{B_{\text{tot}}}$

7.4 σ peak at $3460 \text{ MeV}/c^2$ with double-charm decay characteristics

3460 state has angular characteristics consistent with phase space (L=0) decay

Can These Two States Be An Isodoublet?

Mass split is huge. Is $\text{ccd}(3520)$ decay consistent with being isotropic?

Simulate phase space decay of $\text{ccd}(3520)$

- 80% of simulated events have $\cos(\theta_K^*) > -0.6$

**The $\text{ccd}(3520)$ peak is strongly attenuated by this angle cut!
Signal/bkg: 16/6 (no cut) \rightarrow 5/1**

$Q=+1$ and $Q=+2$ states appear to have different angular decay characteristics \Rightarrow

Not Isodoublet!

Are These States ccq Baryons?

- 3460 MeV/c² state decays isotropically - consistent with L=0 and consistent with decay of unpolarized baryon ground state. (Recall production has small p_t.)
- 3520 MeV/c² state appears to have non-zero angular momentum in its decay
- Use angular asymmetry cuts to re-examine mass spectrum
- Use simulation to demonstrate behavior of isotropic decays with phase space distribution
- **Look in small mass window around existing pair of states**

There must be more states in this mass region if these are ccq systems

A New ccd Candidate

Original ccd publication shows low-mass structure

A new ccd(3443) peak with Poisson fluctuation probability <math> < 3.8 \times 10^{-5}</math> stands out.

Q=+1(3443) and Q=+2(3460) states have same isotropic decay characteristics

this pair is consistent with being the ground state isodoublet ... but split is still big.

- Make **same** angular cut that optimized ccu(3460).
- Look again at the ccd mass plot

Where Does That Leave the Original ccd(3520)?

We saw that ccd(3520) does not emit its K^- forward. Try front-back helicity selection on data.

Apply ccd Cut to ccu Mass Distribution

Very few events, either wrong-sign or right-sign.

Reduce L/σ requirement to allow more entries

- Cut on $\cos(\theta_K^*) \times \cos(\theta_{\Lambda_c^+}^*) < -0.25$ keeps 90% of ccd(3520) signal

New ccu partner for ccd(3520)

- minimum L/σ cut driven by background
- background very low in this channel
- compare right-sign and wrong-sign mass distributions for different L/σ cuts

Apply ccd(3520) front-back helicity selection.

New ccu(3540) peak with Poisson fluctuation probability $< 5 \times 10^{-5}$ and same angular dependence as the ccd(3520).

- Poisson significance stable as L/σ cuts is varied from 1 to 0
- Simulation shows smooth reconstruction efficiency variation with L/σ
- wrong-sign background gives good interpolation of combinatoric background for all L/σ cuts

What Have We Just Seen?

The original Ξ_{cc}^+ candidate now has 3 partners in the same mass region

The four states are arranged as two pairs (isodoublets?) having same mass splitting (20 MeV/c²), with center of gravity separated by 78 MeV/c².

These are all distinct events. In signal regions only ccd(3520) has one event with two entries in peak region (one signal, one compatible with combinatoric bkg).

Kaon	Q = +1				Q = +2			
Angular	$\Lambda_c^+ K^- \pi^+$				$\Lambda_c^+ K^- \pi^+ \pi^+$			
Distribution	Mass	N_{signal}	N_{bkg}	Poisson	Mass	N_{signal}	N_{bkg}	Poisson
				Probability				
isotropic	3443	7.4	1.6	$< 3.8 \times 10^{-5}$	3460	7.1	0.9	$< 5 \times 10^{-6}$
front-back	3520	16.9	6.1	5.2×10^{-7}	3540	7.4	1.6	$< 5 \times 10^{-5}$

Table 1: SELEX Candidates for Doubly Charmed Baryon States

BUT

Both Doublets Decay (weakly?) into the Same Pair of Final States

NOT 3/2 \rightarrow 1/2 coupling - no photonic connection!

Is the New $\text{ccd}(3443)$ an Accidental Peak?

Use Wrong-Sign Events to Test Right-Sign Background Assumption

Wrong-sign background has 1-bin spike with Poisson fluctuation probability $< 0.8\%$ - we've looked at 300 bins.

Right-sign signal fluctuation probability is 400 times smaller

A Side-Step: ccq Lifetimes

SELEX uses reduced proper decay length

$$ct_r = m/pz^*(l-l_{\min})$$

l_{\min} = sigma for this sample.

$\tau_{\Lambda_c^+} \sim 200$ fs \Rightarrow proper mean decay length $c\tau \sim 60$ μm

SELEX proper resolution ~ 5.5 μm .

No ccq candidate has a reduced proper distance as long as 60 μm .

To estimate ccq lifetime make simulation templates for different lifetimes

Take specific case of $\text{ccd}(3520)$:

$\text{ccd}(3520)$ example: blue curve (normalized to 26 events) shows simulation results for 25 fs lifetime

What About Production?

Which beam hadrons(Σ^- , π^- , p) make these states?

state	Σ^-	proton	π^-
luminosity fraction	0.77	0.13	0.10
ccu(3460) signal	8	3	0
ccu(3460) sideband	9	0	0
ccd(3443) signal	6	2	0
ccd(3443) sideband	10	2	1
ccu(3540) signal	7	4	0
ccu(3540) sideband	10	1	1
ccd(3520) signal	18	4	0
ccd(3520) sideband	18	1	1

High-mass states dominantly produced by baryon beams.

Probability of seeing 0 pion events is at 4-5% level per channel - not impossible, but for 4 channels ?.

Production ratio $Cu/C \sim \Lambda_c^+$ data

Within statistics protons are at least as effective as Σ^- in producing these states.

Why Does Only SELEX See These States?

FOCUS has $\sim 12\times$ more Λ_c^+ events at $\sqrt{s} \sim \frac{1}{2}$ that for SELEX. Focus does not see Double Charm in a wide range of decay modes.

E791(500 GeV/c) has 5x as many Λ_c^+ events from pions as SELEX pion sample and does not see Double Charm. . . . consistent with SELEX non-observation from pions.

Only SELEX covers forward hemisphere with baryon beams and that's where the double charm events are observed.

Ξ_c^+ discovered in 135 GeV Σ^- beam (WA62) with huge yield relative to D mesons:

- Large 4-charm/2-charm production ratios seen in Hybrid Emulsion experiments (π^- , p beams)
- $cc/\bar{c}c$ meson pairs $\sim 10\%$ in NA32 (forward π^- at 230 GeV/c)

We don't understand ccq production!

ccq states supply $\sim 1/2$ of forward Λ_c^+

Are There Other Interpretations Than Double Charm?

Are ccd^+ , ccu^{++} states isodoublets?

I=1/2 baryon isodoublet mass splittings:

$$\Delta M = M(I_3=-1/2) - M(I_3=1/2)$$

state	Δm (MeV)	core diquark charge
nucleon	+1.29	+1/3
Ξ	+6.48	-2/3
Ξ_c	+5.5 \pm 1.8	+1/3
$\Xi_{cc}?$	-20 \pm 3	+4/3

Note that the ccq splittings reverse the order of lighter I=1/2 baryons; $I_3 = 1/2$ is heavier

States are numerically weak, statistically strong. What are they if not double charm?

Another possibility is $(csu\bar{d}q)$ family

(Not the favored pentaquark structure!)

SELEX states are massive and narrow - like $D_S^*(2317)$?

$\Lambda_c^+ K^- \pi^+$ final states have Ξ_c^{+*} quantum numbers ... but as narrow as the CLEO states and 1 GeV/c² heavier.

The $\Lambda_c^+ K^- \pi^+ \pi^+$ (Q = 2) final states don't share quantum numbers of any single-charm baryon.

A Reprise

Selex has observed 4 narrow, high-mass peaks in the mass range expected for Double Charm Baryons

- The four SELEX high-mass states are a pair of pairs with $20 \text{ MeV}/c^2$ mass splitting.
 - lower-mass pair is consistent with $L=0$ decay
 - higher-mass pair is inconsistent with $L=0$ decay
- All 4 states decay like doubly-charmed baryons
- Lifetimes are **very** short for both $Q=1$ and $Q=2$ systems
- If pairs are isodoublets, isospin splitting is large

Where do these states fit into our theoretical framework?

ccq Doublet Picture and Lifetimes

Average reduced proper time is lifetime estimator

NO acceptance corrections applied to these data

(Acceptance favors longer-lived decays)

For All 4 States, Average Raw Reduced Proper Time < 100 fs.

Guberina, et al.: Analysis Using HQET + $1/m_Q$ Expansion

- $\tau_{\Xi_{cc}^+} \sim 200$ fs
- $\tau_{\Xi_{cc}^{++}} \sim 1000$ fs

Double-charm lifetimes don't follow HQET predictions

All lifetimes $\leq \Omega_c^0$ lifetime

SELEX resolution is good, BUT lower lifetime limit includes zero!

The two-doublet picture requires weak decay rate to dominate EM decays from upper to lower doublet!

What Is Weak Decay Mechanism for ccq States?

Non-Relativistic QED Ideas and Recent QCD Analysis

Born-Oppenheimer $L=0,1$ Doublet

ccq system

$r \sim 1 \text{ F}$

- numerically, rigid rotator $L=0,1$ levels have 80 MeV split for cc separation of $1/2 \text{ F}$, $m_c \sim 1.5 \text{ GeV}/c^2$
- By symmetry cc pair has no E1 moment \Rightarrow **NO $L=1 \rightarrow 0$ E1 TRANSITION**

QCD View - QQq p-wave Doublet

Bardeen, Eichten, and Hill (private comm) discuss QQq baryon multiplet levels in chiral Lagrangian picture

- ccq gnd state ($1/2^+$) split first by cc orbital excitation
- lowest excitation involves cc $L=1$ system ($1/2^-$)
- M2 EM transition $\Rightarrow \tau \sim \mathcal{O}(1 \text{ fs})$
- model calculations have $M(\text{ccu}) > M(\text{ccd})$.
- Potential model limits \Rightarrow lattice calculation needed

The SELEX data illustrate excitation hierarchy of double charmed baryons

Experimental Evidence - Wine and Cheese, May, 2002

Selex reported 3 significant high-mass peaks

ccd^+

ccu^{++}

ccu^{*++}

PRELIMINARY: pi decay from ccu(3780)

Figure 1: $M(\Lambda_c^+ K^- \pi^+ \pi^+)$ Distribution after removing slow π^+

Figure 2: Level Diagram with π^+ Transition

Dominant transition to excited ccd state!

PRELIMINARY: pi decay from ccu(3780)

Figure 3: $M(\Lambda_c^+ K^- \pi^+)$ Distribution after removing slow π^+

Figure 4: Level Diagram with π^+ Transition

SPECULATE: 3780 state is light-quark p-wave excitation

p-wave pion decay ONLY to negative-parity ccd state!

The Final Word for Today

Additional support would be nice

... but it may take awhile.

- FOCUS does not see double-charm baryons from photoproduction (12x more events at half the CM energy)
- pion beams don't seem to be productive
- e^+e^- observation of Ξ_c^+ took 6 years after CERN publication
- There are not many places with 600 GeV proton beams these days

For now SELEX is looking at alternative modes:
 $D^+pK^-(\pi^+)$, $D^0pK^-\pi^+$, $\Xi_c^+\pi^+\pi^-(\pi^+)$

Mass of 829

Omega c0 850

